

Lesson 1: Use manipulatives to create equal groups.
Date: 10/14/14 6.A.13

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 1 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Circle groups of two apples.

 There are _____ groups of two apples.

2. Circle groups of three balls.

 There are _____ groups of three balls.

3. Redraw the 12 oranges into 4 equal groups.

4 groups of _____ oranges

4. Redraw the 12 oranges into 3 equal groups.

3 groups of _____ oranges

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 1: Use manipulatives to create equal groups.
Date: 10/14/14 6.A.14

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 1 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

5. Redraw the flowers to make each of the 3 groups have an equal number.

 3 groups of ______ flowers = _____ flowers.

6. Redraw the lemons to make 2 equal size groups.

 2 groups of _____ lemons = _____ lemons.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 2: Use math drawings to represent equal groups, and relate to repeated
addition.

Date: 10/14/14
6.A.24

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 2 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Write a repeated addition equation to show the number of objects in each group.
Then, find the total.

a.

____ + ____ + ____ = ____

3 groups of ____ = ____

b.

____ + ____ + ____ + ____ = ____

4 groups of ____ = ____

2. Draw 1 more group of four. Then, write a repeated addition equation to match.

____ + ____ + ____ + ____ + ____ = ____

5 groups of ____ = ____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 2: Use math drawings to represent equal groups, and relate to repeated
addition.

Date: 10/14/14
6.A.25

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 2 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

3. Draw 1 more group of three. Then, write a repeated addition equation to match.

____ + ____ + ____ + ____ = ____

____ groups of 3 = ____

4. Draw 2 more equal groups. Then, write a repeated addition equation to match.

____ + ____ + ____ + ____ + ____ = ____

 ____ groups of 2 = ____

5. Draw 3 groups of 5 stars. Then, write a repeated addition equation to match.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 3: Use math drawings to represent equal groups, and relate to repeated
addition.

Date: 10/14/14
6.A.36

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 3 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Write a repeated addition equation to match the picture. Then, group the addends
into pairs to show a more efficient way to add.

a.

 ____ + ____ + ____ + ____ = ____
 \ / \ /
 ______ + ______ = _____

 4 groups of _____ = 2 groups of _____

b.

 ____ + ____ + ____ + ____ = ____

 ____ + ____ = ____

 4 groups of ____ = 2 groups of ____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 3: Use math drawings to represent equal groups, and relate to repeated
addition.

Date: 10/14/14
6.A.37

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 3 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

c.

 ____ + ____ + ____ + ____ + ____ + ____ + ____ + ____ = ____

 ____ + ____ + ____ + ____ = ____

 8 groups of ____ = 4 groups of ____

2. Write a repeated addition equation to match the picture. Then, group addends into
pairs, and add to find the total.

a.

 ____ + ____ + ____ + ____ + ____ = ____

 ____ + ____ + 3 = ____

 _____ + 3 = _____

b.

____ + ____ + ____ = ____

 ____ + 3 = ____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 4: Represent equal groups with tape diagrams, and relate to repeated
addition.

Date: 10/14/14
6.A.48

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 4 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Write a repeated addition equation to find the total of each tape diagram.

a.

 _____ + _____ + _____ + _____ = _____

 4 groups of 2 = _____

b.

 _____ + _____ + _____ + _____ + _____ = _____

 5 groups of _____ = _____

c. 5 5 5

 _____ + _____ + _____ = _____

 3 groups of _____ = _____

d. 3 3 3 3 3 3

 _____ + _____ + _____ + _____ + _____ + _____ = _____

 _____ groups of _____ = _____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 4: Represent equal groups with tape diagrams, and relate to repeated
addition.

Date: 10/14/14
6.A.49

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 4 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

2. Draw a tape diagram to find the total.

a. 3 + 3 + 3 + 3 = _____

b. 4 + 4 + 4 = _____

c. 5 groups of 2

d. 4 groups of 4

e.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 5: Compose arrays from rows and columns, and count to find the total
using objects.

Date: 10/14/14
6.B.10

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 5 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Circle groups of four. Then, draw the triangles into 2 equal rows.

2. Circle groups of two. Redraw the groups of two as rows and then as columns.

3. Circle groups of three. Redraw the groups of three as rows and then as columns.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 5: Compose arrays from rows and columns, and count to find the total
using objects.

Date: 10/14/14
6.B.11

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 5 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

4. Count the objects in the arrays from left to right by rows and by columns. As you
count, circle the rows and then the columns.

a. b.

5. Redraw the circles and stars in Problem 4 as columns of two.

6. Draw an array with 15 triangles.

7. Show a different array with 15 triangles.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 6: Decompose arrays into rows and columns, and relate to repeated
addition.

Date: 10/14/14
6.B.21

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 6 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Complete each missing part describing each array.
Circle rows. Circle columns.

a. b.

 5 rows of _____ = _____ 3 columns of _____ = _____

 ___ + ___ + ___ + ___ + ___ = ____ ____ + ____ + ____ = ____

Circle rows. Circle columns.

c. d.

4 rows of _____ = _____ 5 columns of _____ = _____

___ + ___ + ___ + ___ = ___ ___ + ___ + ___ + ___ + ___ = ___

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 6: Decompose arrays into rows and columns, and relate to repeated
addition.

Date: 10/14/14
6.B.22

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 6 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

2. Use the array of triangles to answer the questions below.

a. ____ rows of ____ = 12

b. ____ columns of ____ = 12

c. _____ + _____ + _____ = _____

d. Add 1 more row. How many triangles are there now? _____

e. Add 1 more column to the new array you made in 2(d). How many triangles are

there now? _____

3. Use the array of squares to answer the questions below.

a. _____ + _____ + _____ + _____ + _____ = _____

b. ____ rows of ____ = ____

c. ____ columns of ____ = ____

d. Remove 1 row. How many squares are there now? _____

e. Remove 1 column from the new array you made in 3(d). How many squares are

there now? _____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 7: Represent arrays and distinguish rows and columns using math
drawings.

Date: 10/14/14
6.B.34

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 7 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1.

a. One row of an array is drawn below. Complete the array with Xs to make 3 rows
of 4. Draw horizontal lines to separate the rows.

b. Draw an array with Xs that has 3 columns of 4. Draw vertical lines to separate
the columns. Fill in the blanks.

2.

a. Draw an array of Xs with 5 columns of three.

b. Draw an array of Xs with 5 rows of three. Fill in the blanks below.

 X X X X

____ + ____ + ____ = _____

3 rows of 4 = _____

3 columns of 4 = _____

____ + ____ + ____ + ____ + ____ = ____

5 columns of three = _____
5 rows of three = _____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 7: Represent arrays and distinguish rows and columns using math
drawings.

Date: 10/14/14
6.B.35

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 7 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

In the following problems, separate the rows or columns with horizontal or vertical
lines.

3. Draw an array of Xs with 4 rows of 3.

 _____ + _____ + _____ + _____ = _____

4 rows of 3 = _____

4. Draw an array of Xs with 1 more row of 3 than the array in Problem 3. Write a
repeated addition equation to find the total number of Xs.

5. Draw an array of Xs with 1 less column of 5 than the array in Problem 4. Write a
repeated addition equation to find the total number of Xs.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 8: Create arrays using square tiles with gaps.
Date: 10/14/14 6.B.47

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 8 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Create an array with the squares.

2. Create an array with the squares from the set above.

3. Use the array of squares to answer the questions below.

 a. There are ____ squares in each row.

 b. _____ + _____ = _____

c. There are ____ squares in each column.

d. ____ + ____ + ____ + ____ + ____ = ____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 8: Create arrays using square tiles with gaps.
Date: 10/14/14 6.B.48

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 8 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

4. Use the array of squares to answer the questions below.

 a. There are ____ squares in one row.

 b. There are _____ squares in one column.

 c. _____ + _____ + _____ = _____

 d. 3 columns of ____ = ____ rows of ___ = ___ total.

5.
a. Draw an array with 8 squares that has 2 squares in each column.

b. Write a repeated addition equation to match the array.

6.
a. Draw an array with 20 squares that has 4 squares in each column.

b. Write a repeated addition equation to match the array.

c. Draw a tape diagram to match your repeated addition equation and array.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 9: Solve word problems involving addition of equal groups in rows and
columns.

Date: 10/14/14
6.B.57

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 9 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

Draw an array for each word problem. Write a repeated addition equation to match
each array.

1. Jason collected some rocks. He put them in 5 rows with 3 stones in each row. How
many stones did Jason have altogether?

2. Abby made 3 rows of 4 chairs. How many chairs did Abby use?

3. There are 3 wires and 5 birds sitting on each of them. How many birds in all are on
the wires?

4. Henry’s house has 2 floors. There are 4 windows on each floor that face the street.
How many windows face the street?

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 9: Solve word problems involving addition of equal groups in rows and
columns.

Date: 10/14/14
6.B.58

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 9 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Draw a tape diagram for each word problem. Write a repeated addition equation to
match each tape diagram.

5. Each of Maria’s 4 friends has 5 markers. How many markers do Maria’s friends have
in all?

6. Maria also has 5 markers. How many markers do Maria and her friends have in all?

Draw a tape diagram and an array. Then, write a repeated addition equation to match.

7. In a card game, 3 players get 4 cards each. One more player joins the game. How
many total cards should be dealt now?

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 10: Use square tiles to compose a rectangle, and relate to the array model.
Date: 10/14/14 6.C.11

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 10 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

Use your square tiles to construct the following rectangles with no gaps or overlaps.
Write a repeated addition equation to match each construction.

1.

a. Construct a rectangle with 2 rows of 3 tiles.

b. Construct a rectangle with 2 columns of 3 tiles.

2.

a. Construct a rectangle with 5 rows of 2 tiles.

b. Construct a rectangle with 5 columns of 2 tiles.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 10: Use square tiles to compose a rectangle, and relate to the array model.
Date: 10/14/14 6.C.12

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 10 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

3.

a. Construct a rectangle of 9 tiles that has equal rows and columns.

b. Construct a rectangle of 16 tiles that has equal rows and columns.

4.

a. What shape is the array pictured below? _________________________

b. Redraw the above shape with one column removed in the space below.

c. What shape is the array now? _________________________

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 11: Use square tiles to compose a rectangle, and relate to the array model.
Date: 10/14/14 6.C.23

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 11 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

Use your square tiles to construct the following arrays with no gaps or overlaps. Write
a repeated addition equation to match each construction.

1.
a. Place 8 square tiles in a row.

b. Construct an array with the 8 square tiles.

c. Write a repeated addition equation to match the new array.

2.

a. Construct an array with 12 squares.

b. Write a repeated addition equation to match the array.

c. Rearrange the 12 squares into a different array.

d. Write a repeated addition equation to match the new array.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 11: Use square tiles to compose a rectangle, and relate to the array model.
Date: 10/14/14 6.C.24

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 11 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

3.
a. Construct an array with 20 squares.

b. Write a repeated addition equation to match the array.

c. Rearrange the 20 squares into a different array.

d. Write a repeated addition equation to match the new array.

4. Construct 2 arrays with 6 squares.

a. 2 rows of _____ = _____

b. 3 rows of _____ = 2 rows of _____

5. Construct 2 arrays with 10 squares.

a. 2 rows of _____ = _____

b. 5 rows of _____ = 2 rows of _____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 12: Use math drawings to compose a rectangle with square tiles.
Date: 10/14/14 6.C.39

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 12 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Draw without using a square tile to make an array with 2 rows of 5.

 2 rows of 5 = ______

 ____ + ____ = ____

2. Draw without using a square tile to make an array with 4 columns of 3.

 4 columns of 3 = ______

 ____ + ____ + ____ + ____ = _____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 12: Use math drawings to compose a rectangle with square tiles.
Date: 10/14/14 6.C.40

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 12 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

3. Complete the following arrays without gaps or overlaps. The first tile has been
drawn for you.

a. 3 rows of 4

b. 5 columns of 3

c. 5 columns of 4

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 13: Use square tiles to decompose a rectangle.
Date: 10/14/14 6.C.49

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 13 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

Use your square tiles to complete the steps for each problem.

Problem 1

Step 1: Construct a rectangle with 4 columns of 3.

Step 2: Separate 2 columns of 3.

Step 3: Write a number bond to show the whole and two parts. Then, write a
repeated addition sentence to match each part of the number bond.

Problem 2

Step 1: Construct a rectangle with 5 rows of 2.

Step 2: Separate 1 row of 2.

Step 3: Write a number bond to show the whole and two parts. Write a
repeated addition sentence to match each part of the number bond.

Problem 3

Step 1: Construct a rectangle with 5 columns of 3.

Step 2: Separate 3 columns of 3.

Step 3: Write a number bond to show the whole and two parts. Write a
repeated addition sentence to match each part of the number bond.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 13: Use square tiles to decompose a rectangle.
Date: 10/14/14 6.C.50

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 13 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

4. Use 12 square tiles to construct a rectangle with 3 rows.

a. _____ rows of _____ = 12

b. Remove 1 row. How many squares are there now? _____

c. Remove 1 column from the new rectangle you made in 4(b). How many squares
are there now? _____

5. Use 20 square tiles to construct a rectangle.

a. _____ rows of _____ = _____

b. Remove 1 row. How many squares are there now? _____

c. Remove 1 column from the new rectangle you made in 5(b). How many squares
are there now? _____

6. Use 16 square tiles to construct a rectangle.

a. _____ rows of _____ = _____

b. Remove 1 row. How many squares are there now? _____

c. Remove 1 column from the new rectangle you made in 6(b). How many squares
are there now? _____

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 14: Use scissors to partition a rectangle into same-size squares, and
compose arrays with the squares.

Date: 10/14/14
6.C.61

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 14 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2 6

Name Date

Cut out Rectangles A, B, and C. Then, cut according to directions. Answer each of the
following using Rectangles A, B, and C.1

1. Cut out each row of Rectangle A.

a. Rectangle A has _____ rows.

b. Each row has ______ squares.

c. _____ rows of _____ = _____

d. Rectangle A has ______ squares.

2. Cut out each column of Rectangle B.

a. Rectangle B has _____ columns.

b. Each column has ______ squares.

c. _____ columns of _____ = _____

d. Rectangle B has ______ squares.

1Note: This Problem Set is used with a template of three identical 2 by 4 arrays. These arrays are labeled as Rectangles
A, B, and C.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 14: Use scissors to partition a rectangle into same-size squares, and
compose arrays with the squares.

Date: 10/14/14
6.C.62

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 14 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2 6

3. Cut out each square from both Rectangles A and B.

a. Construct a new rectangle using all 16 squares.

b. My rectangle has ______ rows of ______.

c. My rectangle also has _____ columns of ______.

d. Write two repeated addition sentences to match your rectangle.

4. Construct a new array using the 24 squares from Rectangles A, B, and C.

a. My rectangle has ______ rows of ______.

b. My rectangle also has _____ columns of ______.

c. Write two number repeated addition sentences to match your rectangle.

Extension: Construct another array using the squares from Rectangles A, B, and C.

a. My rectangle has ______ rows of ______.

b. My rectangle also has _____ columns of ______.

c. Write two repeated addition number sentences to match your rectangle.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 15: Use math drawings to partition a rectangle with square tiles, and
relate to repeated addition.

Date: 10/14/14
6.C.74

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 15 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Shade in an array with 2 rows of 3.

 Write a repeated addition
 equation for the array.

2. Shade in an array with 4 rows of 3.

 Write a repeated addition
 equation for the array.

3. Shade in an array with 5 columns of 4.

 Write a repeated addition
 equation for the array.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 15: Use math drawings to partition a rectangle with square tiles, and
relate to repeated addition.

Date: 10/14/14
6.C.75

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 15 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

4. Draw one more column of 2 to make a new array.

 Write a repeated addition
 equation for the new array.

5. Draw one more row of 4, and then one more column to make a new array.

 Write a repeated addition
 equation for the new array.

6. Draw one more row and then two more columns to make a new array.

 Write a repeated addition
 equation for the new array.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 16: Use grid paper to create designs to develop spatial structuring.
Date: 10/14/14 6.C.85

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 16 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

Use your square tiles and grid paper to complete the following problems.

Problem 1

a. Cut out 10 square tiles.
b. Cut one of your square tiles in half diagonally.
c. Create a design.
d. Shade in your design on grid paper.

Problem 2

a. Use 16 square tiles.
b. Cut two of your square tiles in half diagonally.
c. Create a design.
d. Shade in your design on grid paper.
e. Share your second design with your partner.
f. Check each other’s copy to be sure it matches the tile design.

Problem 3

a. Create a 3 by 3 design with your partner in the corner of a new piece of grid
paper.

b. With your partner, copy that design to fill the entire paper.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 16: Use grid paper to create designs to develop spatial structuring.
Date: 10/14/14 6.C.89

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 16 Template NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

 grid paper

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 17: Relate doubles to even numbers, and write number sentences to
express the sums.

Date: 10/14/14
6.D.8

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 17 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Draw to double the group you see. Complete the sentence, and write an addition
equation.

a.

b.

c.

d.

e.

There is ______ cloud in each group.

________ + _______ = ________

There are ______ clouds in each group.

________ + _______ = ________

There are ______ clouds in each group.

________ + _______ = ________

There are ______ clouds in each group.

________ + _______ = ________

There are ______ clouds in each group.

________ + _______ = ________

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 17: Relate doubles to even numbers, and write number sentences to
express the sums.

Date: 10/14/14
6.D.9

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 17 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

2. Draw an array for each set. Complete the sentences. The first one has been drawn
for you.

a. 2 rows of 6 b. 2 rows of 7

2 rows of 6 = _____ 2 rows of 7 = _____

_____ + _____ = _____ _____ + _____ = _____

 6 doubled is _____. 7 doubled is _____.

c. 2 rows of 8 d. 2 rows of 9

2 rows of 8 = _____ 2 rows of 9 = _____

_____ + _____ = _____ _____ + _____ = _____

 8 doubled is _____. 9 doubled is _____.

e. 2 rows of 10

2 rows of 10 = _____

_____ + _____ = _____

 10 doubled is _____.

3. List the totals from Problem 1. ____________________________________

List the totals from Problem 2. ____________________________________

 Are the numbers you have listed even or not even? ________________

 Explain in what ways the numbers are the same and different.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

 Lesson 18 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2 6

Lesson 18: Pair objects and skip-count to relate to even numbers.
Date: 10/14/14 6.D.20

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

Name Date

1. Pair the objects to decide if the number of objects is even.

2. Draw to continue the pattern of the pairs in the space below until you have drawn 10
pairs.

Even/Not Even

Even/Not Even

Even/Not Even

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

 Lesson 18 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2 6

Lesson 18: Pair objects and skip-count to relate to even numbers.
Date: 10/14/14 6.D.21

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

3. Write the number of dots in each array in Problem 2 in order from least to
greatest.

4. Circle the array in Problem 2 that has 2 columns of 7.

5. Box the array in Problem 2 that has 2 columns of 9.

6. Redraw the following sets of dots as columns of two or 2 equal rows.

a. b.

7. Circle groups of two. Count by twos to see if the number of objects is even.

a. There are _______ twos. There are ______ left over.

b. Count by twos to find the total.
_____, _____, _____, _____, _____, ______, _____, _____, ______

c. This group has an even number of objects: True or False

There are _________ dots.

Is ____ an even number? ________

There are _________ dots.

Is ____ an even number? ________

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 19: Investigate the pattern of even numbers: 0, 2, 4, 6, and 8 in the ones
place, and relate to odd numbers.

Date: 10/14/14
6.D.33

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 19 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Skip-count the columns in the array. The first one has been done for you.

 2

2. a. Solve.

1 + 1 = ______

2 + 2 = _____

3 + 3 =______

4 + 4 = ______

5 + 5 = ______

6 + 6 = ______

7 + 7 = ______

8 + 8 = ______

9 + 9 = _______

10 + 10 = ______

b. Explain the connection between the array in Problem 1 and the answers in
Problem 2(a).
__

__

__

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 19: Investigate the pattern of even numbers: 0, 2, 4, 6, and 8 in the ones
place, and relate to odd numbers.

Date: 10/14/14
6.D.34

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 19 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

3. a. Fill in the missing numbers on the number path.

b. Fill in the odd numbers on the number path.

4. Write to identify the bold numbers as even or odd. The first one has been done for
you.

5. Are the bold numbers even or odd? Circle the answer, and explain how you know.

a. 28
 even/odd

Explanation:

b. 39
 even/odd

Explanation:

c. 45
 even/odd

Explanation:

d. 50
 even/odd

Explanation:

a.
6 + 1 = 7

 even + 1 = odd

b.
24 + 1 = 25

 ____ + 1 = ____

c.
30 + 1= 31

 ____ + 1 = ____

d.
 6 – 1 = 5

 ____ - 1 = ____

e.
 24 – 1 = 23

 ____ - 1 = ____

f.
 30 – 1 = 29

 ____ - 1 = ____

20, 22, 24, ____, 28, 30, ____, ____, 36, ____, 40, ____, ____, 46, ____, ____

0, ___, 2, ___, 4, ___, 6, ___, 8 ___, 10, ___, 12, ___, 14, ___, 16, ___, 18, ___, 20, ___

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 20: Use rectangular arrays to investigate odd and even numbers.
Date: 10/14/14 6.D.44

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 20 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

Name Date

1. Use the objects to create an array.

a. Array

There are an even/odd (circle
one) number of circles.

Redraw your picture with 1 less
circle.

There are an even/odd (circle
one) number of circles.

b. Array

There are an even/odd (circle
one) number of circles.

Redraw your picture with 1
more circle.

There are an even/odd (circle
one) number of circles.

c. Array

There are an even/odd (circle
one) number of circles.

Redraw your picture with 1 less
circle.

There are an even/odd (circle
one) number of circles.

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

Lesson 20: Use rectangular arrays to investigate odd and even numbers.
Date: 10/14/14 6.D.45

© 2014 Common Core, Inc. Some rights reserved. commoncore.org

This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

 Lesson 20 Problem Set NYS COMMON CORE MATHEMATICS CURRICULUM 2•6

2. Solve. Tell if each number is odd (O) or even (E). The first one has been done for
 you.

a. 6 + 4 = 10

 E + E = E

b. 17 + 2 =

 + =

c. 11 + 13 =

 + =

d. 14 + 8 =

 + =

e. 3 + 9 =

 + =

f. 5 + 14 =

 + =

3. Write two examples for each case. Write if your answers are even or odd. The
 first one has been started for you.

a. Add an even number to an even number.

 32 + 18 = 40 even ___________________________

b. Add an odd number to an even number.

____________________________ ___________________________

c. Add an odd number to an odd number.

____________________________ ___________________________

http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US

	G2-M6-Module Overview
	Table of Contents
	GRADE 2 • MODULE 6
	Foundations of Multiplication and Division
	Grade 2 • Module 6
	OVERVIEW
	Focus Grade Level Standards
	Work with equal groups of objects to gain foundations for multiplication.
	Reason with shapes and their attributes.1F
	Foundational Standards
	Focus Standards for Mathematical Practice
	Overview of Module Topics and Lesson Objectives
	Terminology
	New or Recently Introduced Terms
	Familiar Terms and Symbols2F
	Suggested Tools and Representations
	Scaffolds3F
	Assessment Summary

	G2-M6-Topic-A-Bundle
	G2-M6-A-Topic Overview
	Topic A
	Formation of Equal Groups

	G2-M6-A-Lesson 1
	Lesson 1
	Objective: Use manipulatives to create equal groups.
	Suggested Lesson Structure
	Fluency Practice (14 minutes)
	Grade 2 Core Fluency Practice Sets (5 minutes)
	Materials: (S) Core Fluency Practice Sets
	Get the Ten Out and Subtract (5 minutes)
	Subtract Common Units (4 minutes)
	Concept Development (30 minutes)
	Problem Set (10 minutes)
	Application Problem (6 minutes)
	Student Debrief (10 minutes)
	Exit Ticket (3 minutes)
	There are _____ groups of two apples.
	There are _____ groups of two shirts.

	G2-M6-A-Lesson 2
	G2-M6-A-Lesson 3
	G2-M6-A-Lesson 4
	Lesson 4
	Suggested Lesson Structure
	Fluency Practice (12 minutes)
	Happy Counting by Fives (3 minutes)
	Sprint: Adding Crossing Ten (9 minutes)
	Materials: (S) Adding Crossing Ten Sprint
	Concept Development (32 minutes)
	Materials: (S) Personal white board, counters
	Problem Set (10 minutes)
	Application Problem (6 minutes)
	Student Debrief (10 minutes)
	Exit Ticket (3 minutes)
	Draw a tape diagram to find the total.

	G2-M6-Topic-B-Bundle
	G2-M6-B-Topic Overview
	Topic B
	Arrays and Equal Groups

	G2-M6-B-Lesson 5
	G2-M6-B-Lesson 6
	G2-M6-B-Lesson 7
	G2-M6-B-Lesson 8
	G2-M6-B-Lesson 9

	G2-M6-Topic-C-Bundle
	G2-M6-C-Topic Overview
	G2-M6-C-Lesson 10
	G2-M6-C-Lesson 11
	G2-M6-C-Lesson 12
	G2-M6-C-Lesson 13
	G2-M6-C-Lesson 14
	G2-M6-C-Lesson 15
	G2-M6-C-Lesson 16

	G2-M6-Topic-D-Bundle
	G2-M6-D-Topic Overview
	G2-M6-D-Lesson 17
	G2-M6-D-Lesson 18
	G2-M6-D-Lesson 19
	G2-M6-D-Lesson 20

	G2-M6-Assessments-Bundle
	G2-M6-Mid-Module Assessment
	G2-M6-End-of-Module Assessment

